Ultrafast Probes for Dirac Materials

Dmitry Yarotski

Center for Integrated Nanotechnologies
Materials Physics and Applications Division
Los Alamos National Laboratory

Quantum and Dirac Materials Workshop March 8-11, 2015, Santa Fe, NM, USA

Collaborators and Acknowledgements

LANL Staff: Rohit Prasankumar, Antoinette Taylor, Abul Azad, Steve Gilbertson, George Rodriguez, Tomasz Durakiewicz, Aditya Mohite, Andrew Dattelbaum, Quanxi Jia, Stuart Trugman, Jian-xin Zhu

LANL Postdocs: Rolando Valdes Aguilar, Yaomin Dai, Keshav Dani, John Bowlan, Jingbo Qi, Jinho Lee, Georgi Dakovski

Brookhaven National Laboratory: Genda Gu, Ruidan Zhong

Rutgers University: Matthew Brahlek, Namrata Bansal, Seongshik Oh

Rice University: Sina Najmaei, Jun Lou, Pulickel M. Ajayan,

We gratefully acknowledge the support from the U.S. Department of Energy through the Center for Integrated Nanotechnologies, LANL LDRD Program, and the UC Office of the President under UC Lab Fees Research Program

Why Ultrafast Spectroscopy?

Ultrafast (10-100 fs) spectroscopy can resolve non-equilibrium dynamics (quasiparticle, transport etc.) at the fundamental time and spatial scales of

electronic and nuclear motion Probe: OS Sample Time (ps) Pump: 001 Vibrations (Optical phonons) Coherent interaction Return to equilibrium Chemistry and Biology Electron dynamics between photons, charges and spins 10² → Thermalization of femto charges Pulse duration (seconds) 10¹⁵ 10 THZ 0.4eV Coupling with the phonon bath Lattice-spin energy transfer

NATIONAL LABORATORY
EST. 1943

Ultrafast Coherent Order Manipulation

Manipulation of order parameters ◆ Photoinduced phase transitions ◆ New non-thermally accessible phases.

Graphene: The Slice that Started It All

- Graphene: a basis for 0D buckyballs, 1D carbon nanotubes, and 3D graphite
- Quasiparticles are described by relativistic
 Dirac equation *Dirac Material*
- Massless Dirac quasiparticles exhibit novel transport properties (high mobility, excellent conductivity)

Understanding the *non-equilibrium* behavior of photoexcited graphene is important for science and applications in detectors, solar cells and displays.

Quasiparticles in Graphene

Linear dispersion near Dirac point gives for relativistic quasiparticles:

$$E \approx \hbar v_F k$$

$$E_F^{e,h} \sim \hbar v_F \sqrt{\pi N_{e,h}}$$

Are photoexcited quasiparticles in graphene relativistic too?

Two types of optical conductivity in graphene:

Measuring conductivity change after photoexcitation as function of *N* will indicate whether non-equilibrium quasiparticles are relativistic

Measuring Relativistic Quasiparticles in Graphene

We measure the photoinduced conductivity change:

$$\Delta \sigma = (\sigma_{\text{int}er} + \sigma_{\text{int}ra})\Big|_{Photo-excited} - (\sigma_{\text{int}er} + \sigma_{\text{int}ra})\Big|_{Intrinsic\ doping}$$

The change in conductivity, as measured in a visible pump-probe experiment, is dominated by the intraband component!

Near-IR Pump, Visible-Probe Spectroscopy

- ❖ 1.55 eV pump, 1.77 eV probe experiments
- ❖ Fermi energy after photoexcitation = 700 meV (for N~3.1x10¹³/cm²)
- ❖ Decay dynamics are qualitatively identical for all photon energies (1.74-2.42 eV)
- Electron-electron thermalization within <100 fs Amplitude gives optical Δσ</p>
- Electron-phonon thermalization within 1.4 ps

Hot Dirac Fermions in Graphene

Reflectivity (or conductivity) change follows \sqrt{N} from $E_F^{e,h} \sim \hbar v_F \sqrt{\pi N_{e,h}}$

Our experiment reveals the relativistic nature of photoexcited Dirac quasiparticles in graphene

Time-Resolved ARPES

High Harmonic Generation – Extreme nonlinear frequency upconversion

STATIC ARPES:

probes electronic structure in both
 E and k domains

DYNAMIC ARPES:

- probes transient electronic structure changes in both E and k domains
- Fills excited states to reveal their structure

Photoexcited Fermi-Dirac Distribution in Graphene

$$F_{\mathcal{D}}(\varepsilon,\mu,T^*) = \frac{1}{e^{(\varepsilon-\mu)/k_{\mathcal{B}}T^*} + 1}$$

- Is the Fermi-Dirac distribution of photoexcited carriers in graphene more like a metal (same μ_e and μ_h) or like a semiconductor (separate μ_e and μ_h)?
- Do processes like Auger recombination influence the dynamics at early times?
- Time-resolved photoemission experiments show that, in our samples, the photoexcited carriers retain separate F-D distributions for a few hundred femtoseconds

Recombination of Electronic States in Graphene

- Ultrafast pump/probe experiment on CVD grown graphene
 - 30 fs IR pump and sub-10 fs, 30-eV probe via HHG
 - measure tr-ARPES
- ❖ A short-lived distribution of carriers and holes is formed after optical excitation.
- Separate populations are:
 - semi-conductor like (μ* ≠ 0) at early delays
 - ◆ metallic like (T* ≠ 0) at later times

Topological Insulators

Materials with exotic surface states

- ➤ Linear *E-k* dispersion
- TRS protection against scattering
- Locked spin-k relationship
- Majorana Fermions
- Spintronics, optoelectronics

- Real materials are not ideal dopants/defects result in significant bulk interference
- THz spectroscopy provides the ability to separate the collective motion of charge carriers in bulk vs. surface states

Optical Pump Terahertz Probe

Terahertz Conductivity of Bi₂Se₃

- Low freq. spectra:
 - Drude component: $1/\tau \sim 1$ THz Bulk phonon: $\omega_0 \sim 1.9$ THz
- Electron density consistent with n_{surf} ~ 1.5 x 10¹³ cm⁻²
- > Drude term is thickness independent Surface.
- ➤ Phonon is not → Bulk effect.

Time-Resolved THz Spectroscopy

Fix THz gate delay at maximum and scan pump-probe delay

Photo-Induced Conductivity in Bi₂Se₃

EST.1943

Drude-Lorentz Model:

$$G_{j}(\omega) = \left(-\frac{\omega_{\text{pD},j}^{2}}{i\omega - \Gamma_{\text{Drude},j}} - \frac{i\omega\omega_{\text{pDL},j}^{2}}{\omega_{\text{DL},j}^{2} - \omega^{2} - i\omega\Gamma_{\text{Lorentz},j}} - i(\varepsilon_{\infty} - 1)\omega\right)\varepsilon_{0}d\omega$$

- Well described by single carrier type
- Carriers in 20 QL decay faster
- Green: Drude (free electron).
- Purple: Phonon.

Photo-Induced Drude Properties in 20 QL

Low Fluence: increase scat. rate -> increase T

High Fluence: increase plasma freq. -> decrease T

Photo-Induced Phonon Frequency Shift in 20 QL

- At high fluence, phonon shifts similar to increase in temperature.
- Highest lattice temperature ~ 200 K

Photo-Induced Drude Properties in 10 QL

- Plasma frequency doesn't change as much as in 20 QL sample.
- > Scattering rate does, so the sample becomes more transparent at higher fluence.

Physical Picture

Phonon-induced bulk-to-surface scattering is not effective below $T_D=180 K$

Hot surface carriers can be accessed independently from the bulk ones using THz spectroscopy

Thin 10 QL films are similar to graphene:

- * Surface electrons dominate, but $\Delta\omega_p$ is small
- Γ_{surf} increases due to e-h scattering and temperature rise (~200 K) due to e-ph relaxation

Thick 20 QL films:

- Surface response dominates at low fluences
- * High fluences result in large number of bulk carriers => higher $\Delta \omega_{\rm p}$ and $\Gamma_{\rm bulk}$
- ❖ Bulk electrons decay in ~5 ps
- Surface electrons decay in 20 ps preserving high scattering rates

Topological Crystalline Insulators

PRL **106**, 106802 (2011)

PHYSICAL REVIEW LETTERS

week ending 11 MARCH 2011

Topological Crystalline Insulators

Liang Fu

Department of Physics, Harvard University, Cambridge, Massachusetts 02138, USA (Received 5 October 2010; revised manuscript received 31 December 2010; published 8 March 2011)

TI — Time Reversal Symmetry

TCI —— Crystalline Symmetry

Metallic states on High Symmetry surfaces!

(001) surface

Topological Phase Transition in Pb_{1-x}Sn_xSe

P-induced TPT in **Pb**_{1-x}**Sn**_x**Se** Xi et al. PRL **113**, 096401 (2014)

PbTe

Trivial

Topological Phase Transition in Pb_{1-x}Sn_xTe

Can we use UOS to find the evidence for TPT with temperature and doping?

EST.1943

- Strong electron-phonon coupling in TI state – common to all TI
- Investigate the effect of magnetic field using THz spectroscopy to probe conductivity of photoexcited carriers.
- Apply circularly polarized pump to break TRS and study the dynamics of the k-spin locking process.

Temperature Dependence of Decay Amplitudes

